1 Atty Agabo, Rosa Maria Martinez (Pro Per Petitioner, maternal grandmother) Atty Rodriguez, Ramon Agabo (Pro Per Petitioner, maternal grandfather) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | Age: 9 years | | TEMPORARY GRANTED EX PARTE EXPIRES 7/21/2014 | NEEDS/PROBLEMS/
COMMENTS: | |--------------|--------------|---|--------------------------------------| | | | General Hearing set for 9/8/2014 | COMMENTS. | | | | <u></u> | Note : Consent and | | | | RAMON AGABO RODRIGUEZ and ROSA MARIA MARTINEZ | Waiver of Notice | | Co | nt. from | AGABO , maternal grandparents, are Petitioners. | filed 7/7/2014 bears | | | Aff.Sub.Wit. | | the name and | | ✓ | Verified | Father: SALOMON TORRES ; consents and waives notice. | signature of
Salomon Torres, | | | Inventory | Mother: MARIA AGABO; consents and waives notice. | signed on 6/2/2014. | | | PTC | | Petition states the | | | Not.Cred. | Paternal grandfather: Salomon Torres | child's father | | | Notice of | Paternal grandmother: Patricia Torres | signed the consent "through a family | | | Hrg | Petitioners state the child has been residing with them off | member" as he | | | Aff.Mail | and on since the child was 6 months old, and the child's | hasn't seen the | | | Aff.Pub. | parents are not capable of properly caring for her due | child in 8 years and | | | Sp.Ntc. | to a long history of substance abuse. Petitioners state | doesn't want to be | | | Pers.Serv. | the child was dropped off to Petitioners for the first time | a part of her life. | | ✓ | Conf. | when the child was ~6 months old, and the mother has used the child to get money, food and anything she | | | | Screen | could from Petitioners, and to get her way. Petitioners | | | | Letters | = state the mother has been living with her boyfriend in his | | | ✓ | Duties/Supp | mother's home, and the mother has made many threats | | | | Objections | to Petitioners that she is going to take the minor child. | | | | Video | Petitioners state the home the mother lives in is not a safe environment for the child as there is a lot going on | | | | Receipt | and there is no food, causing the boyfriend's mother to | | | | CI Report | call Petitioner with concern. Petitioners state the child is | | | | 9202 | extremely affected every time the mother threatens to | | | | Order | take her and Petitioners fear the mother may attempt to | | | | Aff. Posting | take her to the boyfriend's home where there is no | Reviewed by: LEG | | | Status Rpt | running water or electricity or food, and is unsanitary. Petitioners state the parents are under some sort of | Reviewed on: | | H | UCCJEA | investigation and may be in trouble with the law. | 7/16/14 | | ✓ | | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 1 – Torres | 1 Case No. 0311998 Gregory Lynne Edde (CONS/PE) Jaech, Jeffrey A. (for Larry D. Edde – Brother – Conservator – Petitioner) (1) Eighth Account and Report of Conservator and Petition for Settlement thereof and for (2) Allowance of Attorneys Fees | | | | LARBY D. EDDE Consequents in Delition of | NEEDS (DDODLEARS (OOAAAES) TO | |----------|--------------|---|---|-------------------------------| | | | | LARRY D. EDDE , Conservator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | | | Account period: 1-1-11 through 12-31-12 | | | | | | Accounting: \$1,414,936.47
Beginning POH: \$1,022.795.11 | | | | Aff.Sub.Wit. | | Ending POH: \$1,089,315.85 | | | ~ | Verified | | (\$1,044,586.17 cash plus various personal | | | | Inventory | | property items) | | | | PTC | | Conservator: Waives | | | | Not.Cred. | | | | | ~ | Notice of | | Attorney: \$4,484.50 (for services from 4-12-12 | | | | Hrg | | through 5-16-14, as itemized) | | | ~ | Aff.Mail | W | 0 1 6 60 00 (5) | | | | Aff.Pub. | | Costs: \$435.00 (filing fees, certified copies) | | | | Sp.Ntc. | | Bond: Petitioner states the current bond | | | | Pers.Serv. | | \$375,000.00 is insufficient and bond should be | | | | Conf. | | increased to \$431,126.81 based on the | | | | Screen | | Conservatee's cash in unblocked accounts, | | | | Letters | | personal property, income, and including an | | | | Duties/Supp | | amount for the cost of recovery. In addition, | | | | Objections | | the conservatorship estate has eight blocked accounts. | | | | Video | | decouris. | | | | Receipt | | Alternatively, Petitioner requests to block an | | | | CI Report | | additional account, which would allow the | | | ~ | 2320(c) | | current bond to remain sufficient. A blocking | | | ~ | Order | | order is provided. | | | | Aff. Posting | | Politionar praya for an Order | Reviewed by: skc | | <u> </u> | Status Rpt | | Petitioner prays for an Order: 1. Approving, allowing and settling the | Reviewed on: 7-16-14 | | | UCCJEA | | seventh account; | Updates: | | | Citation | | Confirming and approving all acts of | Recommendation: | | | FTB Notice | | Conservator; | File 2 – Edde | | | | | 3. Authorizing attorney fees and costs; and4. For such other orders as the Court considers proper. | | | | | | | | Garland, John F. (for Dale Allen Crutchfield-Executor) Probate Status Hearing Re: Failure to File a First Account or Petition for Final Distribution | DOD: 04 /02 /0002 | DALE ALLEN COUTCHEED | NEEDS /DDODLEAGS /COAAAFNITS. | |--------------------|--|--------------------------------| | DOD: 06/03/2003 | DALE ALLEN CRUTCHFIELD, son, was appointed | NEEDS/PROBLEMS/COMMENTS: | | | Executor with full IAEA without bond on 08/26/2003. | | | | Letter in 10d on 00/0//0003 | OFF CALENDAR. Petition | | | Letters issued on 08/26/2003. | for Final Distribution and | | Cont. from 011014, | Inventory and Appraisal was filed on 02/03/2004 | Waiver of Accounting filed | | 031014, 042114 | shows an estate valued at \$309,517.57 consisting of | 07/16/2014. Hearing set | | Aff.Sub.Wit. | real property. | _ | | Verified | | for 08/20/2014. | | | Notice of Status Hearing was mailed to John | | | Inventory | Garland and Dale Allen Crutchfield on 11/07/2013. | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: LV | | Status Rpt | | Reviewed on: 07/16/2014 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 3 - Crutchfield | Leona Geise (Estate) Flanigan, Philip M. (for Carolyn Lewis – Executor) Notice of Motion and Motion to be Relieved as Counsel - Civil | DC | D: 08/15/04 | PHILIP M. FLANIGAN, attorney for | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|--|--| | | | Executor CAROLYN LEWIS, is Petitioner. | | | | | | CONTINUED FROM 06/23/14 | | | | CAROLYN LEWIS, daughter, was | Minute Order from 06/23/14 states: Counsel reports that they have lost | | Со | nt. from 032414, | appointed Executor with full IAEA and | contact with Carolyn Lewis. | | | 114, 060514, | without bond on 12/06/05. Letters | | | 062 | 2314 | Testamentary were issued on 12/08/05. | Note: It is unclear whether Mr. | | | Aff.Sub.Wit. | Dalitica and a state of the sate is a second as a second state of | Flanigan wishes to pursue this Motion | | ✓ | Verified | Petitioner states that he has been unable to contact his client and has an | based on his filing a First & Final
Account (page 4B). | | | Inventory | outdated address and telephone | Account (page 46). | | | PTC | number. Ms. Lewis sold the property | | | | Not.Cred. | where she was previously living and | | | ✓ | Notice of | several attempts to locate her or obtain | | | | Hrg | a new address and phone number have | | | ✓ | Aff.Mail v | been unsuccessful. Petitioner states that | | | | Aff.Pub. | the inability to contact the client renders | | | | Sp.Ntc. | it unreasonably difficult to close probate | | | | Pers.Serv. | and carry out the representation | | | | Conf. | effectively. | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | <u> </u> | | | ✓ | Order | <u> </u> | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | _ | Reviewed on: 07/17/14 | | | UCCJEA | <u> </u> | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 4A – Geise | | | | | 4.6 | **4A** Flanigan, Philip M. (Petitioner – attorney for Carolyn Lewis/Executor) Amended First and Final Accounting and Report of Status of Administration; Petition for Settlement Thereof; for Allowance of Statutory Attorney and Administrator's Compensation; for Reimbursement of Costs Advanced; and Petition to Close Estate | DOD: 08/15/04 | CAROLYN LEWIS, Executor, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |---|--
--| | | Account period: 08/15/04 – 06/08/06 | CONTINUED FROM 06/23/14 Minute Order from 06/23/14 states: | | Cont. from 062314 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. | Accounting - \$200,000.00 Beginning POH- \$200,000.00 Ending POH - \$44,675.17 (all cash) Executor - \$4,000.00 (statutory) Attorney - \$4,000.00 (statutory) Costs - \$1,213.00 (filing fees, publication, probate referee) Distribution, pursuant to decedent's will, is to: Carolyn Lewis- \$29,462.17 | Counsel reports that they have lost contact with Carolyn Lewis. 1. The Petition requests that the full statutory fee be paid to the Executor and the Attorney, however, Probate Code § 12205 states that the Court may reduce compensation to the personal representative and/or attorney when the time taken to close the estate exceeds the time prescribed in the code, etc. The decedent died in 2004 and Letters were issued on 12/08/05. No explanation is provided in the Petition indicating that there was a reason for the delay in closing the estate. The Court may consider reducing the requested compensation. 2. The Petition indicates that after | | Screen Letters 12/06/05 Duties/Supp Objections Video Receipt CI Report ✓ 9202 ✓ Order | Status Report filed 07/16/14 states: The attorney was able to make contact with Ms. Lewis. Documents have been mailed to her to sign and will be filed when they are received back. | payment of the requested statutory fees and costs that \$29,462.17 will be available for distribution to Carolyn Lewis, however, the Examiner calculates there will be \$35,402.17 remaining. Need clarification. Note: It is noted that the Order lists the statutory fees as \$7,000.00 which would result in cash remaining for disbursement of \$29,462.17, however this is the incorrect statutory fee. | | Aff. Posting Status Rpt UCCJEA Citation FTB Notice | | Reviewed by: JF Reviewed on: 07/17/14 Updates: Recommendation: File 4B - Geise | | L I I I I I I I I I I I I I I I I I I | | AR | Vera Silberstein Primary Trust for Personal Care Case No. 11CEPR00298 Jaech, Jeffrey A. (For Petitioner/Co-Trustees Betty Ann Bianchi and Robert W. Bianchi) Fourth Account and Report of Co-Trustees and Petition for Its Settlement; Petition for Allowance of Attorneys' Fees PC 17200 | | | | BETTY ANN BIANCHI and ROBERT W. BIANCHI Trustees, are Petitioners. | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------------------|-----|---|--| | | | | Account period: 1/1/13 – 12/31/13 | Note: If the potition is granted a | | | Aff.Sub.Wit. | | Accounting - \$205,768.59 Beginning POH - \$188,170.17 Ending POH - \$143,178.67 | Note: If the petition is granted, a status hearing will be set as follows: | | ✓ | Inventory | | Trustees - waive | Wednesday, February 18, 2015 at 9:00 a.m. in | | _ | Not.Cred. Notice of | | Attorney - \$1,160.00(per itemization and declaration70 attorney | Department 303, for the filing of the fourth account. | | | Hrg Aff.Mail | W/ | hours @ \$390/hr. and 5.90 paralegal hours @145/hr.) | Pursuant to Local Rule 7.5 if the required documents are filed 10 | | ✓
 | Aff.Pub. | VV/ | Costs - \$435.00 (filling fees) | days prior the date set the status
hearing will come off calendar | | | Sp.Ntc. Pers.Serv. | | Current bond: \$235,000.00 | and no appearance will be required. | | | Conf.
Screen | | Petitioner states the bond can now be reduced to \$190,000.00. | | | | Letters Duties/Supp | | Petitioners pray for an Order that: | | | | Objections Video Receipt | | The fourth account of the co-trustee's be approved, allowed and settled as | | | | CI Report
9202 | | filed; 2. Petitioners be authorized and directed to pay the attorney \$1,160.00 and | | | ✓ | Order | | costs of \$435.00. To be paid from the Vera Silberstein Conservators' Trust. | Deviewed by KT | | | Aff. Posting Status Rpt UCCJEA | | 3. The bond be reduced to \$190,000.00 | Reviewed by: KT Reviewed on: 7/17/14 Updates: | | | Citation
FTB Notice | | | Recommendation: File 5 – Silberstein | | | | | | 5 | Jaech, Jeffrey A. (For Petitioner/Co-Trustees Betty Ann Bianchi and Robert W. Bianchi) Fourth Account and Report of Co-Trustees and Petition for Its Settlement; Petition for Allowance of Attorneys' Fees PC 17200 | | | | BETTY ANN BIANCHI and ROBERT W. I | BIANCHI NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----|--|--| | | | | Trustees, are Petitioners. | | | | | | Account period: 1/1/13 - 12/31/13 | | | | 1 f | | · | Note: If the petition is granted, | | Co | nt. from | | Accounting - \$2,660,15 | | | | Aff.Sub.Wit. | | Beginning POH - \$2,617,70
Ending POH - \$2,617.73 | | | ✓ | Verified | | Ending FOR - \$2,817.73 | • Wednesday, February 18, | | | Inventory | | Trustees - waive | 2015 at 9:00 a.m. in | | | PTC | | | Department 303 for the | | | Not.Cred. | | Attorney - \$4,589.00 itemization and declaration, 5.5 atto | " I IIING OF INE TOURIN OCCOUNT | | 1 | Notice of | | hours @ \$295.00 - \$390/hr. and 17.60 | , ' l | | | Hrg | | paralegal hours @145/hr.) | Pursuant to Local Rule 7.5 if the required documents are filed | | ✓ | Aff.Mail | W/ | Costs - \$461.00 (| ' | | | Aff.Pub. | | fees, certified copies) | status hearing will come off | | | Sp.Ntc. | | Current bond: \$77,000.00 (sufficient) | calendar and no appearance | | | Pers.Serv. | | , | will be required. | | | Conf. | | Petitioners pray for an Order that: | | | | Screen | | 4. The fourth account of the co-trus | stee's | | | Letters | | be approved, allowed and settle | ed as | | | Duties/Supp | | filed; | | | | Objections | | 5. Petitioners be authorized and dire | | | | Video | | to pay the attorney \$5,050.00 for | | | | Receipt | | and costs, plus \$1,595.00 for attor
fees and costs advanced relating | | | | CI Report | | Vera Silberstein Primary Trust for F | ~ | | | 9202 | | Care | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 7/17/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 6 – Silberstein | Ben H. Smith (CONS/PE) Kruthers, Heather H. (for Public Guardian) Petition to Terminate Authority of Agent for Health Care | PUBLIC GUARDIAN, Conservator of the Person and Estate, are Petitioners. Petitioners state the Conservatee's grandson, Michael H. Smith, Jr. ("Butch"), retains the authority to make all medical decisions for the Conservatee pursuant to an advance health care directive signed by the Conservatee on 6-17-11 prior to the conservatorship. This authority was clarified by the Conservatee, through his attorney on 3-11-13. Not.Cred. Ninute Order 5-29-14: Parties an agreement as set forth by Kruthers. Parties agree that the authority of the agent for head care will be suspended until order of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of Susan Kendakur's facilities for days. Ms. Kruthers is directed prepare the order. Not.Cred. At that hearing, the Court instructed Butch | Ms. ne alth further is to re and Ben of | |
--|--|--| | Cont from 052914, 062314 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Michael H. Smith, Jr. ("Butch"), retains the authority of the agent for head care will be suspended until order of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the Conservatee, through his attorney on 3-11-13. At the other agent for head care will be suspended until order of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation of the Court. Ben Smith be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court with a conservation | alth
further
is to
re and
Ben
of | | | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. the Conservatee pursuant to an advance health care directive signed by the Conservate on 6-17-11 prior to the conservatorship. This authority was clarified by the Conservatee, through his attorney on 3-11-13. The Conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the Conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the Conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the conservate pursuant to an advance be provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the Court via a motion brought by the conservation and the court via a motion brought by the provided with 24 hour care be tested for TB. In addition, I Smith is to be placed in one of the court via a motion brought by the conservation and the court via a motion brought by the provided with 24 hour care by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the provided with 24 hour care by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the conservation and the court via a motion brought by the conservation and the court via | re and
Ben
of
or 30 | | | health care directive signed by the Conservatee on 6-17-11 prior to the Inventory PTC Not.Cred. health care directive signed by the Conservatee on 6-17-11 prior to the somith is to be placed in one of Swan Kendakur's facilities for days. Ms. Kruthers is directed prepare the order. | Ben
of
or 30 | | | Inventory Conservates on 6-17-11 phor to the conservatorship. This authority was clarified by the Court via a motion brought by the Conservatee, through his attorney on 3-11-13. Not.Cred. Smith is to be placed in one of the conservation t | r 30 | | | The Court via a motion brought by the Conservatee, through his attorney on 3-11-13. Not.Cred. days. Ms. Kruthers is directed prepare the order. | | | | Not.Cred. | | | | At that boaring the Court instructed Putch | | | | that he was henceforward to take sole responsibility for all aspects of the Care Home in Clovis. | Golden | | | Aff.Mail Conservatee's health care, including Note: Notice of Hearing was | served | | | scheduling and transportation to all necessary on the Conservatee by emai | il to his | | | Sp.Ntc.doctor visits and ensuring that medicationsattorney, Jeffrey Jaech, andPers.Serv.were given as directed by his doctors. He wasMichael Smith, Jr. (Butch), by | | | | instructed to coordinate and cooperate with to his attorney, Randolph Krb | echek, | | | Screen staff from Anjaleoni, who provide care from with both afforneys' consent, | on 5- | | | Letters Letters | 23-14. | | | Petitioners seek termination of Butch's Duties/Supp | Krbechek, attorney for Michael
Smith, Jr. (Butch) filed | | | Objections Ground that he has failed to perform and is Smith, Jr. (Butch) filed | | | | Video unfit to perform the duties required of him | | | | under the advance health care directive and Petition." Because this was tit | led as | | | CI Report is acting in a manner that is clearly contrary P&A, it was not charged a filling the state of the contract of the state of the contract of the state of the contract of the state of the contract of the state of the contract of the state th | _ | | | P202 to the conservatee's best interest. After numerous hearings and mediation, it was initially determined that the Conservatee could be well served by remaining in his own hame with ears and supervision provided by | tition;
due. | | | home with care and supervision provided by Butch and Butch's mother Robin Kent and supplemented by professional services provided by Anjaleoni. Anjaleoni originally cared for the conservatee 7 days per week, June 28, 2014. | | | | Aff. Posting which was subsequently reduced per Butch's Reviewed by: skc | | | | Status Rpt request to reduce expense. Butch and Robin were to provide more hours of care, including | | | | nights. All parties and Anjaleoni staff were to Updates: | | | | Citation keep a journal regarding the Conservatee's Recommendation: | | | | FTB Notice care including meals and medication. SEE ADDITIONAL PAGES File 7 – Smith | | | **Petitioner states** that while the Probate Code gives an agent selected by advance health care directive priority over others, including a conservator, to make health care decisions, it is also possible to terminate such authority when necessary. Probate Code §4766(d). Over the last four months, the Conservatee's care has deteriorated seriously. The Public Guardian has determined that his home is no longer the least restrictive setting where he can receive the care he needs. Moreover, the Public Guardian has determined that Butch is likely not ensuring that the Conservatee is receiving all prescribed medications, that he is not receiving adequate nutrition, and that his personal hygiene needs are not being met. He has bed sores that are being left untreated. Anjaleoni staff has reported to the Public Guardian that the Conservatee is receiving substandard care from Butch and Robin. For example, he remains unbathed and unshaven unless Anjaleoni is on duty. They fail to get him out of bed until after 11am, leaving him in a soiled diaper and without breakfast. Once up, he spends most of his time sitting alone watching television. He frequently skips meals and is not encouraged to eat. He receives almost no socialization except when Mike and his wife Lisa visit. Petitioners state Butch continuously interferes with Anjaleoni staff's efforts to provide care when they are on duty, such as telling them to leave him alone,
he doesn't need to eat. This encourages the Conservatee to refuse to eat. Mike and Lisa have observed similar problems to what is described above. Anjaleoni staff has requested Mike's assistance several times due to Butch's interference with their efforts to provide necessary care such as bathing or meals. Butch's interference has become so troubling that Anjaleoni started taking more aggressive action to serve the Conservatee's needs. With this care, he is more alert, whereas he rarely interacts much under Butch's and Robin's care. He also eats willingly, which he will not do otherwise. The Public Guardian has therefore determined that it is necessary to change the conservatee's residence to the Autumn Ridge residential care facility where he will receive the care and assistance he needs daily and will benefit from socialization with other residents. When advised of the Public Guardian's intention to move the Conservatee and the need to obtain a TB test, Butch inquired as to the cost and was informed that it would actually be less than the cost to maintain him in his home with part time care. Counsel for Mike has repeatedly asked counsel for Butch for permission for the TB test; however, Butch has failed and refused to obtain the test or permit the Public Guardian to do so. This Court has previously determined that the Conservatee has dementia and lacks capacity to give informed consent for medical treatment or health care issue. Therefore, Petitioners submit that he lacks capacity to execute or revoke an advance health care directive or disqualify a surrogate. See Declarations in support filed by Catherine Amador (attorney for Michael H. Smith); Stacy Mauro, Deputy Public Guardian; Sundari Susan Kendakur, Administrator of Anjaleoni; and Lisa Smith, wife of Michael H. Smith. #### Petitioners request an order: - 1. Terminating Butch's authority to make medical decisions for Ben pursuant to the advance health care directive signed by the Conservatee on 6-17-11; - 2. Confirming its earlier finding that the Conservatee lacks capacity to give informed medical consent for any purpose; - 3. Appointing the Public Guardian, the Conservator of the Person and Estate, as the party with authority to make all medical decisions for the Conservatee, including but not limited to scheduling and attending all medical appointments, reporting symptoms to Conservatee's physicians, and directing the administration of medications per the Conservatee's physician's orders, and obtaining all tests necessary to effectuate a change of Conservatee's residence; and - 4. Such other and further relief as the Court deems necessary and proper. Kruthers, Heather H. (for Public Guardian – Conservator of the Estate/Petitioner) (1) First and Final Account and Report of Conservator; (2) Petition for Allowance of Compensation to Conservator and his Attorney; and (3) Distribution | DOD: 10/18/12 | | | PUBLIC ADMINISTRATOR, Conservator of the Estate, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------------|---------------------|-----|--|---------------------------------| | | | | | CONTINUED FROM 06/24/14 | | | | | Account period: 06/26/12 - 10/18/12 | As of 07/17/14, nothing further | | Со | nt. from 04241 | 14, | Accounting - \$733,869.23 Beginning POH - \$655,215.93 Ending POH - \$578,727.55 | has been filed in this matter. | | 052714, 062414 | | | Ending POH - \$578,727.55 | | | | Aff.Sub.Wit. | | Subsequent account period: 10/19/12 – | | | √ | Verified | | 02/20/14 | | | | Inventory | | Accounting - \$728.711.54 | | | - | PTC | | Accounting - \$728,711.54
Beginning POH - \$578,727.55
Ending POH - \$605,382.95 | | | ✓ | Not.Cred. | | Ending POH - \$605,382.95
(\$62,645.20 is cash) | | | v | Notice of
Hrg | | , | | | √ | Aff.Mail | w/ | Conservator - \$7,482.62 (26.09 staff hours @ \$76/hr. and 57.29 deputy | | | | Aff.Pub. | , | hours @ \$96/hr.) | | | | Sp.Ntc. | | Attorney - \$2,500.00 (ok | | | | Pers.Serv. | | per Local Rule) | | | | Conf. | | Bond fee - \$769.44 (ok) | | | - | Screen | | Coots CE20 00 /filip o | | | | Letters | | Costs - \$539.00 (filing fees and certified copies) | | | | Duties/Supp | | | | | | Objections
Video | | Petitioner states that the conservatee has a trust and her assets will pass to that trust. | | | | Receipt | | Michael Smith, conservatee's son, is the | | | | CI Report | | trustee of her trust. Petitioner requests distribution of the remaining cash of | | | | 2620 | n/a | \$51,354.17 and personal and real property | | | ✓ | Order | , - | be made to her son, in his capacity as trustee of her trust. | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | Petitioner prays for an Order: 1. Finding that the conservatorship of the | Reviewed on: 07/17/14 | | | UCCJEA | | person and estate terminated on | Updates: | | | Citation | | 10/18/12, the conservatee's date of | Recommendation: | | | FTB Notice | | death; 2. Approving, allowing and settling the first | File 8 – Smith | | | | | and final account; | | | | | | Authorizing the conservator and attorney fees and commissions; | | | | | | 4. Authorizing payment of the bond fee | | | | | | and costs; and 5. Authorizing distribution of the balance | | | | | | of property as stated in the Petition | | | | | | (and above). Continued on Page 2 | | | <u> </u> | | | Commuea on rage 2 | | # 8 Dorothy Jean Smith (CONS/PE) Case No. 12CEPR00452 Page 2 Objection to First and Final Account and Report of Conservator and Petition for Distribution filed 04/22/14 by Mike (Butch) Smith, Jr. states: - 1. The Petition for Distribution requests to distribute the remaining assets of the conservatorship estate to the conservatee's trust to Michael Smith, as trustee of that Trust. - 2. Petitioner reports that the conservatorship estate is holding cash assets in the amount of \$62,645.29 and other non-cash assets. - 3. Objecting party alleges that the Jean Smith conservatorship estate owes Ben Smith (conservatee's husband) \$116,398.12 [itemization and reasoning provided]. - 4. Objector further alleges that the conservatee owes \$6,203.99 to the State of California for the 2011 tax year and states this should be cleared before distribution of the conservatorship estate. Fogderude, Eric K. (for Petitioner/Executor Stephen John Schroeter) (1) First and Final Account and Report of Executor and (2) Petition for Its Settlement, for Allowance of Statutory Fees and Commissions and for (3) Final Distribution Under Will | DOD: 10/ | /24/12 | STEPHEN JOHN SCHROETE | R, Executor, is | NEEDS/PROBLEMS/COMMENTS: | |--|--------|--|--|---| | | | Account period: 10/24/1 | 2 – 3/31/14 | | | Cont. from Aff.Su ✓ Verifie | b.Wit. | Accounting - Beginning POH - Ending POH - | \$265,228.01
\$247,494.38
\$230,188.76 | | | √ Inven | · | Attorney -
(statutory of \$8,160.15 less
costs advanced) | \$7,585.15 remainder of | | | ✓ Not.C ✓ Notic Hrg | e of | Executor -
(statutory) | \$8,160.15 | | | ✓ Aff.Mo | ıb. | Closing - Distribution, pursuant to D | \$2,500.00
ecedent's | | | ✓ Sp.Nto Pers.S Conf. Scree ✓ Letter | Serv. | Will, is to: Stephen John Schroeter - David Alan Schroeter - Alisa Schroeter Davis - Kristina Schroeter - | \$68,981.15 | | | | ipt | = | | | | ✓ 9202✓ Order | | | | | | Aff. Po
Status
UCCJ
Citati | EA |
 -
 -
 - | | Reviewed by: KT Reviewed on: 7/17/14 Updates: Recommendation: SUBMITTED | | ✓ FTB N | | = | | File 9 - Schroeter | Tomassian, Gerald M., of Tomassian, Pimentel & Shapazian (for Petitioner Jeff Meyer) - (1) First Amended Petition for Final Distribution on Waiver of Accounting and - (2) Allowing Statutory Fees and Commissions | DC | D: 6/24/2013 | | (2) Allowing Statutory Fees and Commissions JEFF MEYER, son and Administrator, is Petitioner. | NEEDS/PROBLEMS/COMM | |----------|------------------|---------|---|---| | | , 6, 2-1, 2010 | | Accounting is waived. | Page 14 is the related r
of the Petition to Estable
Special Needs Trust for | | Со | ont. from 0625 | 14 | I & A | Moon (14CEPR00410.) | | | Aff.Sub.Wit. | | (\$499,820.29 is cash) | Continued from 6/25/2 | | ✓ | Verified | | Administrator — \$19,899.94 | following issues remain | | ✓ | Inventory | | (statutory) | Attachment to Noti Hearing filed 5/29/2 | | √ | PTC | | Attorney — \$19,899.94 | indicates JEFFREY N | | √ | Not.Cred. | | Attorney — \$19,899.94 (statutory) | Trustee of the CHER MOON SPECIAL NEE | | ✓ | Notice of
Hrg | | Closing — \$4,000.00 (for expenses including accountant's fees for | TRUST has been service on 5/28/2014
Further, Exhibit B, W | | ✓ | Aff.Mail | W/
O | preparation of final fiduciary estate income tax returns; other closing expenses;) | Accounting and co | | | Aff.Pub. | | reforms, other closing expenses,) | to Distribution, is sig
Jeffrey Meyer as Tru | | | Sp.Ntc. | | Distribution pursuant to intestate succession | the CHERYLE MOON | | | Pers.Serv. | | and Assignment of Interest in Estate filed 10/11/2013 and to Assignment of Interest in | SPECIAL NEEDS TRUS | | | Conf.
Screen | | Estate filed on 5/5/2014 is to: | the estate is propos
be distributed in pa | | | | 813 | _ | said trust. It appear | | | Duties/S | | • JEFF MEYER – \$228,010.21 cash, ½ interest | Meyer has not yet k | | | Objections | | in two pick-up trucks, and an undivided | appointed by this
C | | | Video | | ½ interest in real property;[?] ERYN BRASE as Trustee of the CHERYLE | Trustee of the propo
special needs trust | | | Receipt | | MOON IRREVOCABLE TRUST AGREEMENT | on Page 14 of this | | | CI Report | | dated 9/13/2013 [?] | calendar), thereby | | ✓ | 9202 | | OR in the alternative | necessitating conting of this matter until o | | ✓ | Order | | [?] JEFFREY MEYER as Trustee of the | subsequent to the | | | | | CHERYLE MOON SPECIAL NEEDS TRUST | establishment of the | | | | | [not yet established] [?] — \$228,010.21 | CHERYLE MOON SPI | | | | | cash, ½ interest in two pick-up trucks, | NEEDS TRUST and | | | | | and an undivided ½ interest in real | appointment of Jet
Meyer as Trustee th | | | | | property. | ~Please see additiona | | | Aff. Posting | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 7/16/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | ✓ | FTB Notice | | | File 10 - Meyer | matter blish r Cheryle **2014**. The tice of 2014 MEYER, RYLE EDS rved with 4. Vaiver of consent gned by rustee of N JST, and osed to art to ars Jeffrey been Court as osed (noted inuance a date PECIAL effrey hereof. al page~ ## Additional Page 10, Bernard M. Meyer (Estate) Case No. 13CEPR00721 #### NEEDS/PROBLEMS/COMMENTS, continued: 2. Assignment of Interest in Estate filed 10/11/2013 is dated and signed on 9/13/2013, and states that Cheryle Moon grants, conveys and assigns any and all right, title and interest she has in the ESTATE OF BERNARD M. MEYER to ERYN BRASE, as Trustee under the CHERYLE MOON IRREVOCABLE TRUST AGREEMENT dated 9/13/2013. Assignment of Interest in Estate filed 5/5/2014 is dated and signed on 5/5/2014 and states that ERYN BRASE, Attorney in Fact for Cheryle Moon, assigns all interest of Cheryle Moon in the assets of the estate [of Bernard M. Meyer] to the CHERYLE MOON SPECIAL NEEDS TRUST. In light of the Assignment filed 10/11/2013, it appears that Cheryle Moon no longer has any interest in the assets of the Estate of Bernard M. Meyer that may be assigned to the CHERYLE MOON SPECIAL NEEDS TRUST, since they were previously assigned on 9/13/2013 to ERYN BRASE as the Trustee of the CHERYLE MOON IRREVOCABLE TRUST AGREEMENT dated 9/13/2013. Beverly Dois Cook (CONS/PE) Case No. 13CEPR00966 Feigel, Sheldon W. (for Conservator Shelia Stearns) Status Hearing Re: (1) Filing of Bond; (2) Receipt for Funds into Blocked Account | | Status Hearing Re: (1) Filing of Bond; (2) Receipt for Funds into Blocked Account | | | | | |--------------------|---|---|--|--|--| | | SHELIA STEARNS was appointed | NEEDS/PROBLEMS/COMMENTS: | | | | | | Conservator of the Person and Estate with | | | | | | | bond of \$50,000.00 and \$425,000.00 to be | Continued from 4-18-14, 5-16-14, | | | | | | placed into blocked accounts pursuant to | <u>6-9-14</u> | | | | | Cont. from 041814, | Evidentiary/Settlement Conference Minute | | | | | | 051614, 060914 | Order dated 2-25-14. The Order was | Minute Order 5-16-14: The Court is | | | | | | signed on 3-5-14. | advised that the bond has been | | | | | Aff.Sub.Wit. | | approved and should be issued | | | | | Verified | Letters have not issued. | within the next 24 hours. The Court | | | | | Inventory | On 2.5.14 the Court set this status hearing | is further advised that the money is still in the same account. | | | | | PTC | On 3-5-14, the Court set this status hearing and mailed Notice of Status Hearing to | Continued to 6-9-14. | | | | | Not.Cred. | Attorney Feigel. | Commueu 10 6-7-14. | | | | | Notice of | / Allollicy Loigol. | Minute Order 6-9-14: | | | | | Hrg | This is the fourth (4th) status hearing on the | No appearances. Order to | | | | | Aff.Mail | matter. At the last hearing on 6-8-14, there | personally appear issued for Mr. | | | | | Aff.Pub. | were no appearances and Mr. Feigel was | Feigel. Court needs bond and | | | | | Sp.Ntc. | ordered to be personally present 7-21-14. | receipts from blocked accounts. | | | | | | = | Continued to 7-21-14. | | | | | Pers.Serv. | | | | | | | Conf. | | Note: As of 7-16-14, nothing further | | | | | Screen | | has been filed. | | | | | Letters | | 1 Nood bond of \$50,000,00 and | | | | | Duties/Supp | | 1. Need bond of \$50,000.00 and | | | | | Objections | | receipts re blocked accounts (MC-356) or verified written | | | | | Video |] | status report pursuant to local | | | | | Receipt | | rules. | | | | | CI Report | 1 | 10.03. | | | | | 9202 | 1 | Note: If, per the statement in the | | | | | Order | 1 | last minute order, the money is in | | | | | | | one account, it appears it would | | | | | | | be over the FDIC limit. Please see | | | | | | | applicable law regarding | | | | | | | accounts. Need bond and | | | | | | | receipts reflecting the blocked | | | | | | | accounts and the amounts therein. | | | | | | | | | | | | | 4 | | | | | | Aff. Posting | - | Reviewed by: skc | | | | | Status Rpt | - | Reviewed on: 7-16-14 | | | | | UCCJEA | | Updates: | | | | | Citation | | Recommendation: | | | | | FTB Notice | | File 11 – Cook | | | | | | | 11 | | | | ## Atty Horton, Lisa, of Walters & Moshrefi (for Petitioner Renee Shoemaker, Administrator) (1) Report of Waiver of Accounting and Petition for Its Settlement, (2) for Allowance of Compensation to Attorneys for Ordinary Services and Costs Advanced, (3) and for Final Distribution | DC | D: 12/31/2013 | | RENEE SHOEMAKER, is Petitioner. | | nter and Administrator, | NEEDS/PROBLEMS/COMMENTS: | |--|---------------------------|-------|-----------------------------------|-------------|---------------------------------|------------------------------| | | | | Accounting is waive | ed. | | | | Со | ont. from
Aff.Sub.Wit. | | I & A
POH | _ | \$243,200.00
\$ 29,683.56 | | | ✓ | Verified | | | | (\$19,683.56 is cash) | | | ✓
✓ | Inventory
PTC | | Administrator | _ | waives | | | ✓ | Not.Cred. | | Attorney
(less than statutory) | | \$5,500.00 | | | ✓ | Notice of
Hrg | | 11003 111011 STOTOTOTY) | | | | | ✓ | Aff.Mail | W/ | Costs
(filing fees, probate | —
refere | \$1,168.20 e certified copies) | | | | Aff.Pub. | | Timing rees, present | 101010 | s, commod copies, | | | | Sp.Ntc. | | | | | | | | Pers.Serv. | | - | | estate succession is to: | | | | Conf. | | | - | 5,507.68 cash , and an | | | - | Screen | 2.1.4 | 1 | erest in | household furnishings | | | | Letters 0318 | 314 | and furniture. | | | | | - | Duties/Supp | | | | RDSON IV – \$6,507.68 | | | | Objections | | cash, and an un | | | | | | Video
Receipt | | household furnis | hings a | ind furniture. | | | | CI Report | | | | | | | ✓ | 9202 | | | | | | | ✓ | Order | | | | | | | | Aff. Posting | | | | | Reviewed by: LEG | | <u> </u> | Status Rpt | | | | | Reviewed on: 7/16/14 | | | UCCJEA | | | | | Updates: | | | Citation | | | | | Recommendation:
SUBMITTED | | ✓ | FTB Notice | | | | | File 12 – Richardson | 13 Atty Attý Atty Melinda Cordell (Durable Power Attorney) Rindlisbacher, Curtis D. (for Petitioner Melinda Cordell) Gaebe, C. Matthew (of Visalia, for Objector Phillip Rolfe – Attorney-in-Fact for Petitioner) Soares, Joseph F. (for Joseph Lewis Horswill – Respondent) Petition for Order Compelling Petitioner's Release From Locked Facility | | NEEDS/PROBLEMS/COMMENTS: | |--|--| | | Minute Order 7-15-14 (Settlement Conference): Matter not settled. | | | Per Judge Oliver (verbally), the matters scheduled for 7-16-14 were taken off calendar. | | Aff.Sub.Wit. Verified Inventory PTC | Also per Judge Oliver (verbally), this Petition for Order Compelling Petitioner's Release from Locked Facility will be heard at a future date, however, this hearing date of 7-21-14 will remain on calendar as a Status | | Not.Cred. | Hearing. | | Notice of
Hrg
Aff.Mail | Note: On 7-16-14, the Court signed Order Regarding Mental Examination ex parte, which was prepared by Attorney Curtis Rindlisbacher and approved as to form and content by Attorney Hornburg. | | Aff.Pub. Sp.Ntc. | For reference, the following petitions remain outstanding with no future dates set: | | Pers.Serv. Conf. Screen | Petition to Determine Whether Advanced Health Care Directive has Terminated; Petition to Determine Whether Durable Power of Attorney has Terminated (filed 2-25-14 by Melinda Cordell) | | Letters Duties/Supp Objections | Ex Parte Petition Regarding Mental Examination (filed 6-3-14 by Melinda Cordell). | | Video
Receipt | Petition for Order Compelling Petitioner's Release from Locked Facility (filed 6-27-14 by Melinda Cordell) | | CI Report | | | Aff. Posting | Reviewed by: skc | | Status Rpt | Reviewed on: 7-16-14 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice | File 13 - Cordell | Matlak, Steven M. (for Petitioner Eryn Brase) Petition for Order Establishing Special Needs Trust Under Durable Power of Attorney; for Authority to Invest in Mutual Funds and U.S. Government Bonds with Maturity Dates Later Than 5 Years; and for Attorney Fees | Ag | e: 58 years | | ERYN BRASE, as agent of CHERYLE MOON, under that certain Durable Power of Attorney dated 9/13/13, is | NEEDS/PROBLEMS/COMMENTS: | |----------|---|----|--|--| | | | | Petitioner. | | | Cc
√ | ont. from
06251
Aff.Sub.Wit.
Verified | 4 | Petitioner states she is seeking an order to establish a Special Needs Trust ("SNT") with Cheryle Moon as the proposed beneficiary. The SNT will be | Note: If the petition is granted, status hearings will be set as follows: | | | PTC Not.Cred. | | funded with the proceeds of distribution of the Estate of Bernard M. Meyer , Cheryle's father. | Wednesday, August 20, 2014 at 9:00 a.m. in Department 303, for the filing of the bond. | | ✓
✓ | Notice of
Hrg
Aff.Mail | W/ | Petitioner states Cheryle has lost capacity and has been diagnosed with dementia, altered mental status, | Wednesday, September 16, 2015 at 9:00 a.m. in Department 303, for the filing of the first account. | | | Aff.Pub. Sp.Ntc. Pers.Serv. | | Korsakoff psychosis, hypertention and chronic obstructive pulmonary disease as set forth in the report of Olasunkami | Pursuant to Local Rule 7.5 if the required documents are filed 10 | | | Conf.
Screen | | S. Fagbule, M.D. dated 1/27/14. Cheryle established an irrevocable | days prior the date set the status hearing will come off calendar and no appearance will be required. | | | Letters Duties/Supp Objections | | trust on 9/13/13 for her benefit and assigned her interest in her father's estate to her trust. At the time, it was | | | | Video
Receipt
CI Report | | not clear the Cheryle would require a special needs trust. Following her rapid deterioration over the past few months, this need is now established. | | | - | 9202
Order | | Petitioner request that Cheryle's interest in her father's estate be | | | | Aff. Posting Status Rpt | | instead directed to the SNT. The Court has jurisdiction and authority | Reviewed by: KT Reviewed on: 7/17/14 | | | UCCJEA
Citation | | to create the SNT under 42 United States Code §1396(d)(4)(A). The | Updates: Recommendation: | | | FTB Notice | | proposed SNT is required to and does comply with California Rules of Court, Rule 7.903(c). | File 14 - Moon | | | | | Please see additional page | | ## 14 In Re: Cheryle Moon (Special Needs Trust) Case No. 14CEPR00410 Petitioner requests permission to invest in mutual funds and U.S. Government Bonds with maturity dates later than 5 years. California Rules of Court 7.903(c)(4), provides that for good cause the court can grant such a request. The ability to invest in mutual funds will permit the SNT to hold individual securities across several asset classes, while at the same time providing the flexibility to cost-effectively change its investment position in response to the shift in the market. Petitioner proposes that **JEFFREY MEYER** be named the initial Trustee of the SNT. Jeff is Cheryle's brother. The estimated value of Cheryl's interest in her father's estate is \$390,000.00. It is estimated that this will earn an estimated 3% return or \$11,700.00. Therefore, Petitioner requests that bond be fixed at \$441,870.00. Because the SNT is being established under Probate Code §4541 and is not a §3600 – 36013 litigation SNT, there is not legal requirement to satisfy a Medi-Cal lien prior to trust funding. Petitioner requests that the court approve a flat legal fee in the amount of \$4,500.00 to Dowling, Aaron, Inc. in connection with their legal representation in this matter. Dowling, in the past, prepared standardized SNT forms and standardized petitions to establish SNTs which reduce the number of attorney and paralegal hours that might otherwise be spend in providing services. In addition Dowling, Aaron, Inc. incurred out of pocket costs of \$200.00 for the filing fee in this matter. #### Wherefore, Petitioner prays for an Order: - 1. That the Court establish the Cheryle Moon Special Needs Trust, the Petitioner is directed to execute it, and the Court has continuing jurisdiction over the SNT; - 2. That Jeffrey Meyer shall serve as the initial trustee with bond fixed at \$441,870.00; - 3. That the payment of monies due Cheryle from her father's estate be paid to the Trustee of the SNT; - 4. That the assets of the trust estate are unavailable to the beneficiary and shall not constitute a resource to Cheryle for Cheryle's financial eligibility for Medi-Cal, SSI, regional assistance, or any other program of public benefits; - 5. That the Trustee provide the Court with a biennial account and report of the SNT, beginning with the period 1 year after the date the Court approves the establishment of the SNT and every two years thereafter; - 6. That the Trustee be authorized to invest in mutual funds and U.S. government bonds with maturity dates later than 5 years; - 7. That the Court approve and direct the payment of \$4,500.00 for attorney fees and out of pocket costs of \$200.00. #### 15 Espinola Family Trust of 1990 Case No. 14CEPR00430 - Atty Kaufman, Jeffrey; Brawley, Mason, of Berliner Cohen of Merced (for Petitioners Eugene Espinola, Marvin Espinola, and Margaret Corvello, Beneficiaries) - Atty Esraelian, Robyn, of Richardson, Jones & Esraelian (for James Espinola and Irene Espinola St. Martin, Trustees) Petition for Order Instructing Trustees to Provide Supporting Documentation; Compelling Trustees to Account; Instructing Trustees to Distribute Trust Assets | | | | Compelling Trustees to Acc | |------|---------------------|---|---| | | ver DOD: 9/1/2006 | | EUGENE ESPINOLA, MARVIN | | Virç | ginia DOD: 4/29/201 | 2 | CORVELLO, children and Be | | | | | Petitioners state: | | | | | Petitioners are beneficia | | Со | nt. from 070714 | | created under the ESPIN | | | Aff.Sub.Wit. | | namely: SURVIVOR'S TRU | | 1 | Verified | | MARITAL TRUST (copy of | | Ě | Inventory | | Petitioners' siblings, JAM | | | Inventory | | IRENE ESPINOLA ST. MAR | | | PTC | _ | the Sub-Trusts and are th | | | Not.Cred. | | the Sub-Trusts; | | ✓ | Notice of | | During their administration Irene have provided determined | | | Hrg | | failed to fully and adequ | | ✓ | Aff.Mail | W | acts and transactions; | | | | / | Throughout their administration | | | Aff.Pub. | | failed to promptly respo | | | Sp.Ntc. | | requests for information, | | | Pers.Serv. | | fees and prolonged adr | | | Conf. | | Over 2 years have elaps | | | Screen | | made no distributions fro | | | Letters | | fact that the Sub-Trusts h | | | Duties/Supp | | Trustees have liquidated
except for commercial r | | | Objections | | and Trustees have indica | | | Video | | distributions from the Sub | | | Receipt | | accept the accounts ar | | | CI Report | | However, Petitioners car | | | 9202 | | accounts and reports be | | 1 | Order | | reports are deficient, an | | | | | respond to Petitioners' o | | | | | information; | | | | | Petitioners seek Court or
provide the previously re | | | A | | compelling Trustees to su | | | Aff. Posting | | 2011, 2012 and 2013 to t | | | Status Rpt | | instructing Trustees to dis | | | UCCJEA | | according to trust terms | | | Citation | | Diama | | | FTB Notice | | ~Please see (| | | LID MOTICE | | | **ESPINOLA and MARGARET** eneficiaries, are Petitioners. - aries of 3 irrevocable Sub-Trusts NOLA FAMILY TRUST of 1990. **UST; RESIDUAL TRUST;** and trust attached as Exhibit A); - **ES DOUGLAS ESPINOLA** and TIN, are the current Trustees of ne other two beneficiaries of - on of the Sub-Trusts, James and eficient accounts and have uately disclose the Trustees' - istration, the Trustees have nd to Petitioners' questions and resulting in increased legal ministration: - sed and the Trustees have om the Sub-Trusts, despite the hold **~8 million** is assets: - d most of the Sub-Trust assets real property located in Fresno, ated they will not make b-Trusts until the Petitioners nd reports they have provided; - nnot accept the Trustees' ecause the accounts and nd the Trustees have failed to questions and requests for - rders instructing Trustees to eauested information, ubmit Sub-Trust accountings for the Court for approval, and stribute the Sub-Trust assets additional page~ NEEDS/PROBLEMS/ COMMENTS: Continued from 7/7/2014 at the request of counsel. 1. Proof of Service by Mail of the Notice of Hearing filed 5/29/2014 shows both of the Trustees were mailed notice in care of Attorney Robyn Esraelian. Notice sent by mail must be mailed individually and directly to the person entitled to notice pursuant to CA Rule of Court 7.51(a)(1) and (2). Court may require direct notice to the Trustees. Reviewed by: LEG Reviewed on: 7/17/14 **Updates:** Recommendation: File 15 - Espinosa ## First Additional Page 15, Espinola Family Trust of 1990 Case ## Case No. 14CEPR00430 #### Petitioners state, continued: - On 8/18/2009, Virginia Espinola, as sole surviving Trustee following Oliver Espinola's death on 9/1/2006, appointed James and Irene to serve as Co-Trustees with her (copy of First Amendment to the trust attached as Exhibit B); James and Irene have continued to serve as Trustees of the Sub-Trusts since Virginia's death on 4/29/2012; - The Sub-Trusts provide that upon Virginia's death, all of the assets of the Sub-Trusts shall be distributed outright and free of trust among the Settlor's 5 children (EUGENE ESPINOLA, MARVIN ESPINOLA, MARGARET CORVELLO, JAMES DOUGLAS ESPINOLA and IRENE ESPINOLA ST. MARTIN). - Status of Trust Administration: Despite the fact that the total value of Sub-Trusts assets is ~\$8 million (based on asset schedule provided by Trustees on 1/8/2014 showing ~\$4 million in SURVIVOR'S TRUST; ~\$2 million in RESIDUAL TRUST; and ~\$2 million in MARITAL TRUST), the Trustees have not made any distributions to the beneficiaries in the 2 years since Virginia's death; - The most significant asset held by each of the Sub-Trusts is an undivided interest in a commercial rental property located on Fir Avenue in
Fresno; the Sub-Trusts collectively own the entire property has an estimated fair market value of **~\$4.4 million** according to schedule of assets provided by Trustees; - Petitioners believe the Trustees have rented some of the commercial property but that a portion of the property has been vacant since it was purchased in 2007; according to the fiduciary income tax returns provided by the Trustees, the commercial property generates very little income; 2012 tax returns attributed taxable income to the commercial property of \$24,575.00; based on the Trustees estimated value of \$4.4 million, this represents an annualized return on investment before taxes of ~0.5% (1/2 of 2 percent); - Despite that the commercial property continues to deplete the Sub-Trusts, the Trustees have indicated that they would like to keep the commercial property in the Sub-Trust until it is sold; however, Petitioners believe the Trustees have taken little action to lease or sell the property; although they have hired a broker, the Trustee's attorney indicates the Trustees have only had 3 parties interested in purchasing the commercial property since 2007; - The Trustees intend to keep the commercial property in the Sub-Trusts until it is sold, yet they have not make any reasonable efforts to sell it, leading Petitioners to the reasonable conclusion that the Trustees are keeping the commercial property in the Sub-Trusts so that they can remain in control of the property and profit from the ongoing administrations of the Sub-Trusts; - Petitioners request an order from this Court instructing the Trustees to immediately distribute the commercial property from the Sub-Trusts to the beneficiaries in equal shares. - Requests for Trust Accountings for 2011 through 2012: On 6/20/2012, Petitioners' former attorney (Alan Niebel) sent a letter to Trustee's attorney, Ms. Esraelian, requesting an accounting of the Sub-Trusts from 2011 through Virginia's date of death on 4/29/2012 (see Exhibit B attached to Declaration of Mason L. Brawley filed 5/12/2014); on 5/29/2013, Petitioners' attorney (Judy Jensen) reiterated the request for accountings from 2011 through Virginia's date of death on 4/29/2012 and requested accountings for 2012 and 2013 (see Exhibit C attached to Declaration of Mason L. Brawley filed 5/12/2014); on 8/26/2013, Petitioner's attorney (Mason Brawley) sent another letter to Ms. Esraelian requesting accountings of the Sub-Trusts for 2011, 2012 and the period following Virginia's date of death on 4/29/2012 (see Exhibit D attached to Declaration of Mason L. Brawley filed 5/12/2014). ~Please see additional page~ ## Second Additional Page 15, Espinola Family Trust of 1990 Case No. 14CEPR00430 #### Petitioners state, continued: - Accountings for 2011 through 2012 are Deficient: The Trustees finally provided the beneficiaries with partial accounts for the Sub-Trust in November 2013, after two additional emails to Ms. Esraelian in October 2013 (copies of accounts attached as Exhibits C, D, E, F and G); Petitioners object to these accountings due to several deficiencies [described in significant detail at lines 12 to 28 on page 5, lines 1 to 22 on page 6 of petition; briefly, deficiencies include such things as: - o failing to identify the check numbers and payees of disbursements, which may have been made to themselves or relatives; - o failing to itemize the individual securities held in investment accounts valued at \$1,299,990 and \$216,733; without that information Petitioners cannot ascertain whether the investments are reasonable and prudent, or whether interest income was adequate; - o disbursements show penalties on payment to Franchise Tax board which is unexplained as to why trust did not timely pay tax liability; - Payments of \$22,752 for tax preparation services have not been confirmed as made to Irene (Trustee), who is a CPA and prepares the accountings and tax returns for the Sub-Trusts; these expenses may be excessive given that the Trustees did not provide the accountings until November 2013. Until such time as a full and complete account for each year is received, Petitioners are unable to assert additional objections with specificity. - <u>Petitioner's requests for further information from the Trustee</u>: Upon receipt by Petitioners and their review, on 1/23/2014 Petitioners requested explanations and supporting documentation for several transactions, and supplemented their request in an email to Ms. Esraelian on 2/25/2014 (see Exhibit D attached to Declaration of Mason L. Brawley filed 5/12/2014); - Trustees still have not provided the requested information or filed the accountings with the Court, despite that an additional two months have lapsed since Ms. Esraelian's reply on 3/11/2014 stating that the Trustees were preparing the accountings for court approval; - Petitioners requests for information are reasonable and the Trustees are required to provide the requested information in accordance with Probate Code § 16061. - <u>Trustees have breached their duties to the Beneficiaries</u>: [List of duties breached include]: - Duty to Administer the Trust according to its Terms - o Duty to Deal Impartially with Beneficiaries - Duty to Make Trust Assets Productive - Duties to Account and Furnish Information Until such time as a full and complete account for each year is received, Petitioners are unable to assert additional breaches of trust with specificity. - Trustees' failure to property account for the Sub-Trusts, refusal to comply with Petitioners' reasonable requests for information and breaches of fiduciary duties has cause unnecessary delay in the administration of the Sub-Trusts; the legal expenses uncured are driven entirely by Trustees' failures to perform their duties as required; - Any expense uncured by the Trustees' in complying with this Petition should be borne personally by the Trustees and should not be an expense of the Trust. ~Please see additional page~ ## Third Additional Page 15, Espinola Family Trust of 1990 Case No. 14CEPR00430 #### Petitioners pray for the following Court orders: - Instructing Trustees to prepare a complete and thorough accounting of each of the Sub-Trusts in accordance with Probate Code § 1061 through 1063, and 16060 through 16063 for the period of 1/1/2011 through 12/31/2013, and to submit such accountings to the Court for approval no later than 30 days after the date of the order; - 2. Instructing the Trustees to provide responses to questions and requests for supporting documentation emailed to Ms. Esraelian on 1/23/2014 and 2/25/2014; - 3. Instructing the Trustees to distribute the assets held by the Sub-Trusts to the beneficiaries; and - 4. That the legal fees and costs incurred by the Trustees in complying with the foregoing orders be borne by the Trustees personally. Response of Irene E. St. Martin and James D. Espinola, Co-Trustees of the Espinola Family Trust of 1990, to the Petition for Order 1) Instructing Trustees to Provide Supporting Documentation; 2) Compelling Trustees to Account; and Instructing Trustees to Distribute Trust Assets was filed by Melvin Rube on behalf of Irene E. St. Martin and James D. Espinola, Co-Trustees, on 7/18/2014 [review in progress.] Neilson, Bruce A. (for John Bigham – Petitioner – Son) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | | | | C. 8002, 10450) | . 1 | | |-----------------|--------------|----|------------------------------------|-------------------------|--| | DOD: 05/09/2014 | | | JOHN BIGHAM, son is petitioner and | | NEEDS/PROBLEMS/COMMENTS: | | | | | requests appointment as Ad | ministrator | | | | | | without bond. | | | | | | | | | | | C- | nt from | | All heirs waive bond | | | | <u> </u> | nt. from | | | | | | | Aff.Sub.Wit. | | Full IAEA – o.k. | | | | <u>/</u> | Verified | | | | | | | Inventory | | Decedent died intestate | | | | | Inventory | | | | | | | PTC | | Residence: Fresno | | | | | Not.Cred. | | Publication: The Business Jou | rnai | Note: If the petition is granted status | | √ | Notice of | | Estimated value of the Estate | | hearings will be set as follows: | | | Hrg | | Estimated value of the Estate | | • Monday, 12/22/2014 at | | 1 | Aff.Mail | w/ | | 13,500.00
800,000.00 | 9:00a.m. in Dept. 303 for the filing | | l | A ((D) | | | 813,500.00 | of the inventory and appraisal | | √ | Aff.Pub. | | - Ş | 613,500.00 | and | | | Sp.Ntc. | | Probate Referee: Rick Smith | | <u>unu</u> | | | Pers.Serv. | | Trobate Referee. Rick striiit | | •Monday, 09/21/2015 at | | | Conf. | | | | 9:00a.m. in Dept. 303 for the filing | | | Screen | | | | of the first account and final | | | | | | | distribution. | | ✓ | Letters | | | | | | 1 | Duties/Supp | | | | Pursuant to Local Rule 7.5 if the required | | | | | | | documents are filed 10 days prior to the | | | Objections | | | | hearings on the matter the status hearing | | | Video | | | | will come off calendar and no | | | Receipt | | | | appearance will be required. | | | CI Report | | | | | | | 9202 | | | | | | ✓ | Order | | | | | | | Aff. Posting | | | | Reviewed by: LV | | | Status Rpt | | | | Reviewed on: 07/17/2014 | | | UCCJEA | | | | Updates: | | | Citation | | | | Recommendation: Submitted | | | FTB Notice | | | | File 16 – Bigham | | 1 | TID NOICE | | | | THE TO - DIGITALL | Carl Timothy Loveless (CONS/PE) Kruthers, Heather H (for Conservator Public Guardian) Status Hearing Re: Filing of the Fifteenth Account | | PUBLIC GUARDIAN is successor Conservator. | NEEDS/PROBLEMS/COMMENTS: | |---|---|---| | | The Fourteenth Account was approved on 7/18/12. | OFF CALENDAR. 15th Account | | Cont. from 061314 Aff.Sub.Wit. Verified | Minute Order dated 7/18/12 set this status
hearing for the filing of the Fifteenth Account. | filed and set for hearing on 8/19/14 | | PTC Not.Cred. | | | | Notice of
Hrg
Aff.Mail | | | | Aff.Pub. Sp.Ntc. Pers.Serv. | | | | Conf. Screen Letters | | | | Duties/Supp Objections | | | | Video
Receipt
CI Report | | | | 9202
Order | | Paviawad by KT | | Status Rpt UCCJEA | | Reviewed by: KT Reviewed on: 7/17/14 Updates: | | Citation
FTB Notice | | Recommendation: File 17 - Loveless | Joe Hernandez (Estate) Neilson, Bruce A. (for Erica Hernandez – Administrator) Probate Status Hearing Re: Failure to File the Inventory and Appraisal and or Failure to File a First Account or Petition for Final Distribution | DOD: 9-15-04 | ERICA HERNANDEZ, daughter, was | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|---| | | appointed as Administrator with Full | | | | IAEA without bond and Letters issued on | Continued from 2-14-14, 5-30-14 | | | 5-20-05. | | | Cont. from 021414, | = | As of 7-16-14, nothing further has | | 053014 | The original permon alleged personal | been filed. | | Aff.Sub.Wit. | property valued at \$2,000.00 and real property valued at \$270,000.00, | 1 Nood Inventory and Appraisal | | | encumbered for \$45,000.00. | Need Inventory and Appraisal pursuant to Probate Code §8800 | | Verified | | and accounting and petition for | | Inventory | However, no Inventory and Appraisal | final distribution pursuant to | | PTC | was ever filed pursuant to Probate | Probate Code §12200, or verified | | Not.Cred. | Code §8800. | written status report pursuant to | | Notice of | | local rules. | | Hrg | No accounting or petition for final | | | Aff.Mail | distribution was ever filed pursuant to | Note: The decedent's intestate heirs | | Aff.Pub. | Probate Code §12200. | are his three children: Erica | | Sp.Ntc. | The Court est this status he assiss a for | Hernandez, Cristobal Hernandez, and Andrea Hernandez. | | Pers.Serv. | The Court set this status hearing for failure to file Inventory and Appraisal | Andred Hernandez. | | Conf. | and failure to file accounting or petition | | | Screen | for final distribution. Both attorney and | | | Letters | personal representative are ordered to | | | Duties/Supp | appear. | | | Objections | Notice of Status Heaving was peciled to | | | Video | Notice of Status Hearing was mailed to Attorney Bruce A. Neilson and | | | Receipt | Administrator Erica Hernandez on | | | CI Report | 11-21-13. | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 7-16-14 | | UCCJEA | | Updates: | | Citation |] | Recommendation: | | FTB Notice | | File 18 – Hernandez | | | | 18 | Neilson, Bruce A. (for Administrators Lycester Wills III and Thelma French) Probate Status Hearing Re: Failure to File an Inventory and Appraisal and for Failure to File a First Account or Petition for Final Distribution | DC | DD: 5/30/07 | LYCESTER WILLS, III and THELMA FRENCH | NEEDS/PROBLEMS/COMMENTS: | |----|-------------------|---|---| | | | were appointed Co-Administrators with | | | | | full IAEA authority and without bond on | Continued from 6/6/14. | | | | 5/22/2007. | | | | ont. from 041814, | = | Need inventory and appraisal | | | 0614 | Letters issued 5/22/2007. | and first account or petition for final distribution or current written | | | Aff.Sub.Wit. | I & A was due 9/22/2007. | status report pursuant to Local | | | Verified | | Rule 7.5 which states in all matters | | | Inventory | First account or petition for final | set for status hearing verified | | | PTC | distribution was due 5/22/2008. | status reports must be filed no | | | Not.Cred. | Notice of Status Hearing was mailed to | later than 10 days before the hearing. Status Reports must | | | Notice of | attorney Bruce A. Neilson on 2/5/2014. | comply with the applicable code | | | Hrg | | requirements. Notice of the status | | | Aff.Mail | | hearing, together with a copy of | | | Aff.Pub. | | the Status Report shall be served | | | Sp.Ntc. | | on all necessary parties. | | | Pers.Serv. | | | | | Conf. | 1 | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | Reviewed by: KT | | | Status Rpt | | Reviewed on: 7/17/14 | | | UCCJEA | | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 19 – Wills | Michelle Lloydel Dale (CONS/PE) Panzak, Gordon (for Conservator Jeff Dale) Status Hearing Regarding the Sale of Real Property of the Conservatorship Estate and Failure to File the Second Account | Aff.Sub.Wit. | JEFF DALE, Husband and Successor Conservator of the Estate, filed an Ex Parte Petition for Permission to Sell Real Estate on 6-23-14. On 6-24-14, the Court denied the petition and set this status hearing regarding the sale of the real property and failure to file a second account. | NEEDS/PROBLEMS/COMMENTS: Note: Historically, Mr. Dale, has been self-represented in his capacity as Conservator of the Estate, and Attorney Panzak separately serves as | |-----------------|--|--| | | History: Attorney GORDON PANZAK originally | Conservator of the Person, represented by Attorney | | Verified | petitioned for appointment as Conservator of | Catherine Scharbaugh. | | Inventory PTC | Michelle Lloydel Dale's Estate due to a dissolution | However, the ex parte motion | | Not.Cred. | action filed by JEFF DALE , her husband, and was | was filed by Attorney Panzak | | Notice of | appointed on 1-25-08. Pursuant to an amended order on 5-7-08, no bond was required, but funds | as attorney for Jeff Dale. The | | Hrg | were to be blocked. Mr. Panzak later filed a | Court may require clarification and the filing of a Substitution | | Aff.Mail | petition for appointment as Conservator of her | of Attorney for Court records. | | Aff.Pub. | Person, and was appointed on 8-5-08, with | Note: This is a STATUS HEARING | | Sp.Ntc. | medical consent and dementia medication and placement powers. | ONLY. | | Pers.Serv. | | | | Conf. | On 1-30-09, Mr. Panzak filed his first account and | Need Second Account or
verified written status | | Screen | resignation, and Mr. Dale filed a petition for appointment as Successor Conservator of the | report pursuant to Local | | Letters | Estate, with Mr. Panzak remaining as Conservator | Rule 7.5. | | Duties/Supp | of the Person. Mr. Dale was appointed as | 2. Need status of real | | Objections | Successor Conservator of the Estate with bond of | property. Please note the | | Video | \$340,000.00 on 3-18-09. | requirements of Probate | | Receipt | Mr. Panzak's First Account covered the period of | Code §2540 with respect to sales of real property | | CI Report | 1-25-08 through 1-15-09, and was settled 3-18-09. | (requirements for seeking | | 9202 | On 4-27-10, Mr. Dale filed a Petition for | permission, requirement of
Court confirmation of sale, | | Order | Instructions was filed with regard to an | etc.) | | | inheritance that was expected, and on 4-28-10, | - | | Aff. Posting | Mr. Dale filed his first account as Successor Conservator of the Estate. Mr. Dale's accounting | Reviewed by: skc | | Status Rpt | covered the period of 1-20-09 through 1-20-10. | Reviewed on: 7-17-14 | | UCCJEA | · | Updates: | | Citation | Per the minute order of 8-17-10, the Court accepted the accounting, but did not approve | Recommendation: | | FTB Notice | of Mr. Dale's actions and surcharged him | File 20 – Dale | | | \$220.00, payable to the conservatorship estate. | | | | Aside from a petition for compensation by Attorney Bagdasarian, court-appointed attorney for Conservatee (appointment terminated as of 9-30-10 per Minute Order), there was no activity in this matter for almost four years until Mr. Dale filed his ex parte motion on 6-23-14. | | | | Therefore, the Court denied the ex parte motion and set this status hearing regarding the real property and failure to file a second account. | 20 | Bortolussi, Anton (of Caswell, Bell & Hillison) (for Joann Soria – Successor personal representative) Probate Status Hearing for Failure to File a Second Account or Petition for Final Distribution | DOD: 10/01/08 | JACK LUCCHESI , son, was appointed Executor without bond on 12/16/08 and Letters Testamentary were issued on 12/17/08. | NEEDS/PROBLEMS/COMMENTS: | |---------------------------|---|--| | Cont. from 110113, | On 09/23/10, Jack Lucchesi resigned as Executor. | | | 012314, 022814,
061314 | On 11/10/10, JOANN SORIA , daughter, was appointed as Administrator with Will Annexed without bond and Letters of Administration | OFF CALENDAR. Petition for Final Distribution filed and set for hearing on 8/18/14 | | Aff.Sub.Wit. | were issued to her on 11/10/10. | | | Inventory PTC | The First and Final Account and Report of Former Personal Representative, Petition for Settlement, and for Waiver of Commission was | | | Not.Cred. | filed 12/28/10 and the Order Settling First and | | | Notice of
Hrg | Final Account and Report of Former Personal Representative,
Petition for Settlement, and for Waiver of Commission, was filed 05/25/11. | | | Aff.Mail | Notice of Status Hearing filed 08/30/13 set this | | | Aff.Pub. | matter for hearing regarding Status of the | | | Sp.Ntc. Pers.Serv. | Second Account and/or Petition for Final Distribution on 11/01/13. Clerk's Certificate of | | | Conf. | Mailing states that a copy of the Notice of | | | Screen | Status Hearing was mailed to Edward L. Fanucchi on 08/30/13. | | | Letters | Status Report filed on 6/11/14 states current | | | Duties/Supp | attorney was substituted by prior attorney | | | Objections | Edward Fanucchi due to a disagreement in the language describing a certain piece of | | | Video
 Receipt | real property in the estate. An updated | | | CI Report | appraisal was conducted to accurately reflect the property interest. The first and final | | | 9202 | report and petition for settlement is in the | | | Order | process of being prepared and should be filed by the end of next week. Mr. Fanucchi | | | Aff. Posting | filed a lien against the estate for attorney's fees and costs incurred prior to the | Reviewed by: JF/KT | | Status Rpt | Substitution of Attorney was executed, | Reviewed on: 7/17/14 | | UCCJEA
Citation | Administratrix disagrees with the claimed fees and has filed a separate objections discussing | Updates: | | FTB Notice | why she believes such fees are inappropriate. | Recommendation: File 21 – Lucchesi | Atty Bortolussi, Anton (of Caswell, Bell & Hillison) (for Administrator Joann Soria) Probate Status Hearing Re: Failure to File a First Account or Petition for Final Distribution | Cont. f 022814 061314 Aff Ve Inv PTG NG Hrs | 4/23/10 | Joann Soria was appointed as Administrator, with full IAEA authority and without bond, on 11/8/2010. | NEEDS/PROBLEMS/COMMENTS: | |---|--------------|--|--| | 022814
061314
Ve
Inv
PTC
No
Hrs | | , | | | 022814 061314 | | G. 1 G. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 022814 061314 | | = | OFF CALENDAR. Petition for Final | | 022814 061314 | | Letters issued on 11/8/2010. | Distribution filed and set for hearing | | O61314 Aft Ve Inv PTO No Hrs | from 011714, | | on 8/18/14 | | Aff Ve Inv PTC Nc Hrg Aff | 4, 042514, | Inventory and Appraisal was due March | 0110/10/14 | | PTO NO Hrs | | 2011. | | | PTO NO Hrs | ff.Sub.Wit. | | | | PTC NC NC Hrs | erified | The Department of Health Services filed | | | PTO NO Hry Aff | ventory | a creditor's claim on 12/12/12 in the | | | No
Hrs
Aff | | amount of \$74,720.18. | | | No
Hr
Aff | ot.Cred. | First Account or Petition for Final | | | Hrg Aff | otice of | Distribution was due December 2011. | | | Aff | | Distribution was add December 2011. | | | Aff | ff.Mail | Notice of Status Hearing was mailed to | | | | ff.Pub. | attorney Edward Fanucchi and to | | | | o.Ntc. | Administrator JoAnn Soria on | | | | ers.Serv. | = 11/18/2013. | | | | | = | | | | onf. | Inventory and Appraisal filed on 3/11/14 | | | | reen | showing the estate4 valued at \$100,000.00. | | | | etters | 1 \$100,000.00. | | | _ | uties/Supp | Status Report filed on 6/11/14 states | | | — | bjections | current attorney was substituted by prior | | | | ideo | attorney Edward Fanucchi due to a | | | | eceipt | disagreement in the language | | | - | l Report | describing a certain piece of real | | | | 202 | property in the estate. An updated | | | | rder | appraisal was conducted to accurately | | | | ff. Posting | reflect the property interest. The first | Reviewed by: KT | | Sto | atus Rpt | and final report and petition for settlement is in the process of being | Reviewed on: 7/17/14 | | UC | CCJEA | prepared and should be filed by the | Updates: | | Cit | CCJEA | | | | FTE | itation | end of next week. | Recommendation: | Neilson, Bruce A., and Ivy, Scott J. (of Lang Richert & Patch, for Janette Courtney, Executor) Status Hearing Re: Filing of the Inventory and Appraisal; Filing of First Account and/or Petition for Final Distribution | er 4-8-13: Mr. | |---| | | | Mr. Ivy are | | via conference | | s directed to file a
ed agreement with | | atter is set for | | ng on 5/24/13 | | ne settlement
and the dismissal. | | ment and dismissal | | 5/24/13, no | | e will be
The status hearing | | ne inventory and | | continued to | | appearance by
only. Set on | | :00 a.m. Dept. 303 | | earing Re:
Agreement and | | Agreement and | | od Complete | | nd Complete
Agreement and | | ase of All Claims | | , and dismissal of
by Dennis L. | | 12-19-11 was | | 5-1-13. | | the 9 th status | | his matter. As of | | <u>hing further has</u> | | | | nal I&A. | | st Account or | | for Final Distribution | | t to Probate Code | | v. skc | | - | | 1. /-10-14 | | dation. | | | | mmond | | <u> </u> | | | | | | | | | | | | | | | | | #### Selena Nichole Bolech (GUARD/P) 24A Atty Clark, Daniel (Pro Per – Petitioner – Father) Atty Bolech, Sherrie Marie (Pro Per – Petitioner – Mother) **Petition for Visitation** | | | | T CHILOTTION VISIGNOTI | | |----------|----------------------------|----------|---|---| | Sel | ena Age: 3 | | DANIEL CLARK, father, and SHERRIE BOLECH, mother, are petitioners. | NEEDS/PROBLEMS | | Со | ont. from 07071 | 4 | REGINA CLARK, paternal step-
grandmother, was appointed guardian
on 01/27/2014. Personally served on | Petition pertains to only. Page 24B is the Pe | | √ | Aff.Sub.Wit. | | 07/01/2014. Paternal grandfather: DANIEL W. CLARK | filed by Daniel Cla
Bolech. | | | Inventory PTC Not.Cred. | | Paternal grandmother: SHIRLEY STAIRS Maternal grandfather: BILLY ARBAUGH Maternal grandmother: SHERRIE ARBAUGH | Minute Order of 0
work together to
between the child | | ✓ | Notice of
Hrg | | Petitioners state: the child has been under a guardianship since December 2013. The guardian has not allowed the mother or | Need proof o days prior to the | | | Aff.Mail Aff.Pub. Sp.Ntc. | X | father to visit with the minor per their agreement from mediation on 01/27/2014. Petitioners state that the guardian has not | Notice of Hec
of the Petition
• Regind | | ✓ | Pers.Serv. | w/ | been cooperative in reunification. Mother has been clean and sober since January and participates in an outpatient program. The father has actively | Note: Personally so
only 6 days prior to
and not the requi | | | Screen Letters Duties/Supp | | maintained his recovery by attending NA meetings. Mother is working for IHSS and is generating an income, she resides with her | hearing. • Daniel Grand | | | Objections Video Receipt | | mother. She states that it is detrimental to the child not spending time with her parents and siblings. | ShirleyGrandBilly AriGrand | | | CI Report
9202 | | | Sherrie Grance | | | Order | n/a | | 2. Petition was n
Clark. | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 07/ | | | UCCJEA | <u> </u> | | Updates: | | | Citation | | | Recommendatio | | | FTB Notice | | | File 24A – Bolech | S/COMMENTS: to minor, Selena Bolech etition for Termination lark and Sherrie M. **07/07/2014:** Parties to arrange visitation ild and her siblings. - of service fifteen (15) the hearing of the aring along with a copy n for Visitation on: - na Clark (Guardian) served on 07/01/2014 to the Court hearing uired 15 days prior to the - el W. Clark (Paternal dfather) - y Stairs (Paternal dmother) - rbaugh (Maternal dmother) - e Arbaugh (Maternal dmother) - not verified by Daniel | Reviewed by: LV | |--------------------------------| | Reviewed on: 07/17/2014 | | Updates: | | Recommendation: | | File 24A - Bolech & Abraugh | 24A Jaiden Bolech, & Selena Bolech Atty Bolech, Sherrie Marie (Pro Per – Petitioner – Mother) Atty Clark, Daniel (Pro Per – Petitioner – Father) Petition for Termination of Guardianship | | | <u> </u> | | |----------|--------------|---|----------------------------| | Ant | hony Age 7 | DANIEL CLARK, father of Selena, and SHERRIE | NEEDS/PROBLE | | Trev | var Age: 6 | BOLECH, mother, are petitioners. | | | | den Age: 5 | REGINA CLARK, paternal step-grandmother, was | 1. Need pro | | Sele | ena Age 5 | appointed guardian of Selena Bolech on | service fif
prior to th | | Со | nt. from | 01/27/2014. Personally served on 07/01/2014. | the Notice | | | Aff.Sub.Wit. | BILLY ABRAUGH, maternal grandfather, was | along wit | | ✓ | Verified | appointed guardian of Anthony Abraugh, Trevar | Petition fo | | | Inventory | Bolech, and Jaiden Bolech, on 01/18/2011. Personally served on 05/18/2014. | Guardian
waiver of | | | PTC | 1 Cisorially solved of 100, 10, 201 1. | declaration | | | Not.Cred. | Father (of Anthony, Trevar, Jaiden): John Bolech | diligence | | √ | Notice of | Determed group distinct (of Salana), DANIEL W. CLADY | Joł | | | Hrg | Paternal grandfather (of Selena): DANIEL W. CLARK Paternal grandfather (of Anthony, Trevar, Jaiden): | of a | | | Aff.Mail > | | Jai | | | Aff.Pub. | | • Da | | | Sp.Ntc. | Paternal grandmother (of Selena): SHIRLEY STAIRS | (Pc | | ✓ | | Paternal grandmother (of Anthony, Trevar, Jaiden): Isabell Flores | gro
Sel | | | Conf. | Maternal grandmother: SHERRIE ABRAUGH | • Par
Gro | | | Screen | | An | | | Letters | Petitioners state: Daniel Clark, father, has been clean | Jai | | | Duties/Supp | and sober and working on himself for the
past six | • Shi | | | Objections | months. He is enrolled in school and pursuing a | (Pc | | | Video | degree. Sherrie Bolech, mother has also been | gro | | | Receipt | working on herself. | Sel | | ✓ | CI Report | Court Investigator Jennifer Young's report filed | • Isal
(Pa | | | 9202 | 07/14/2014. | gro | | ✓ | Order | | An | | | | | Jai
Sha | | | | | • She
(M | | | | | gro | | | Aff. Posting | | Reviewed by: | | | Status Rpt | | Reviewed on: | | | UCCJEA | | Updates: | | | Citation | | Recommendo | | | FTB Notice | | File 24B - Bole | #### NEEDS/PROBLEMS/COMMENTS: - I. Need proof of personal service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Termination of Guardian or consent and waiver of notice or declaration of due diliaence for: - John Bolech (father of Anthony, Trevar, Jaiden) - Daniel W. Clark (Paternal grandfather of Selena) - Paternal Grandfather (of Anthony, Trevar, Jaiden) Unknown - Shirley Stairs (Paternal grandmother of Selena) - Isabell Flores (Paternal grandmother of Anthony, Trevar, Jaiden) - Sherrie Abraugh (Maternal grandmother) Reviewed by: LV Reviewed on: 07/17/2014 Updates: Recommendation: File 24B – Bolech Andrea K. Long (Estate) Suta, Brenda Long (Pro Per – Sister – Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 8-27-13 | | BRENDA LONG SUTA, Sister and | NEEDS/PROBLEMS/COMMENTS: | |---------------------------------------|--|--|--| | | | Named Alternate Executor without bond, is Petitioner. | Minute Order 6-16-14: The Court will require bond in the amount of | | Cont from 051514,
061614 | | Petitioner is a resident of Salt Lake City,
Utah. | \$163,000.00. | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Aff.Sub.Wit. S/P Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail W/O Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report | Utah. Named Executor Patricia Carr declines to act. Limited IAEA – ok Will dated 6-12-05 Residence: Fresno Publication: Fresno Business Journal Estimated value of the estate: Personal property: \$163,000.00 Probate Referee: Steven Diebert | Note: Bond of \$163,000.00 was filed on 7-8-14. Note: If the petition is granted, status hearings will be set as follows: Monday, November 24, 2014 at 9:00 a.m. in Department 303, for the filing of the inventory and appraisal. Monday, November 23, 2015 at 9:00 a.m. in Department 303, for the filing of the first account or petition for final distribution. Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior the date set the status hearing will come off calendar and no appearance will be required. | | - | 9202
Order | | | | F | Aff. Posting | | Reviewed by: skc | | \vdash | Status Rpt | - | Reviewed on: 7-16-14 | | H | UCCJEA | <u> </u>
 | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 25 - Long | | | <u> </u> | | 25 | Silva, Mike E. (pro per – maternal grandfather/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 7 TEMPORARY EXPIRES 07/21/14 NEEDS/PROBLEMS/COMMENTS: | |--| | MIKE E. SILVA, maternal grandfather, is Petitioner. | | Status Rpt Reviewed on: 07/17/14 | | ✓ UCCJEA Updates: | | Citation Recommendation: | | FTB Notice File 26 – Silva | | 1115 Nonce | 27 Atty Atty Cummings, Steven R. (for Fernando Esparza – father/Objector) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Alyissa, 15 | TEMPORARY EXPIRES 07/21/14 | NEEDS/PROBLEMS/ | |---------------------|---|------------------------| | Haylee, 11 | SUSAN CAMPBELL, Maternal Grandmother, is Petitioner. | COMMENTS: | | | Father: FERNANDO ESPARZA
- Personally served 5-22-14 | | | Cont. from | Mother: JENNIFER ESPARZA - deceased | | | Aff.Sub.Wit. | Paternal Grandfather: Joe Esparza - deceased | | | Verified | Paternal Grandmother: Anita Esparza – served by mail on 05/27/14 | | | Inventory | Maternal grandfather: ROY DAVIDSON - deceased | | | PTC Not.Cred. | Petitioner states the minors have always lived with | | | Notice of Hrg | her. After their mother died, their father started | | | Aff.Mail | threatening to take them. However, he has not had a lot of contact with them in the past. The paternal | | | Aff.Pub. | grandmother speaks no English and refuses to let them in the house if their father is not home. She is | | | Sp.Ntc. | prejudiced because they are not Jehovah's Witness. | | | Pers.Serv. | The father also has a girlfriend in the home who speaks no English. He also has a nephew that was | | | Conf. Screen | convicted of child molesting. The nephew is constantly present when the minors have gone to | | | Letters Duties/Supp | visit. He also has a brother who is known to have | | | Objections | raped his daughter who is also always around. As a result, the airls are very uncomfortable. The airls have | | | Video | result, the girls are very uncomfortable. The girls have told their father they wish to remain with their grandmother, but he states he is coming to take | | | Receipt | Them and recently bragged that he would get paid | | | CI Report | their social security benefits. The father has a record of spousal abuse and child endangerment. In addition, he has threatened their lives by holding a knife to them. He stabbed himself and attacked their | | | 9202
Order | | | | Aff. Posting | mother in their presence. He buys alcohol for his | Reviewed by: JF | | Status Rpt | minor son. | Reviewed by: 37 | | UCCJEA | Separately filed are letters from each minor in support of quardianship. | Updates: | | Citation | | Recommendation: | | FTB Notice | Court Investigator Julie Negrete filed a report on 07/15/14. | File 27 – Esparza | | | Continued on Page 2 | | # 27 Alyissa Esparza and Haylee Esparza (GUARD/P) Case No. 14CEPR00451 Objection to Guardianship filed 07/06/14 by Fernando Esparza (father) states: Guardianship is not necessary because he is the children's father and has always provided a safe and stable environment for the children when they are in his care. He shared joint custody of the minors before their mother's death. He states that the children are his number one priority. He provides health insurance for the girls and always stayed current with his child support. He states that he has a support system, residing with his mother and fiancé. Together, they will provide the children with a loving and nurturing stable home. The current visitation schedule gives him visitation alternating weekends from Friday at 6:00pm to Sunday at 6:00pm and allows additional time as mutually agreed upon. Mr. Esparza states that the visitations have been taking place including after the mother died. The current visitation schedule allowed for visitation on the 4th of July weekend, however, the guardian refused to allow the visitation to occur. Mr. Esparza feels that the guardian is trying to alienate him from his children. He states that he has never made threats that he was going to come and take the children however he did tell that guardian that he was planning to move to a new home that would allow the children to come and live with him. It is untrue that he did not have any interest in the girls until after their mother died. He states that he has always shown interest in the girls and has taken advantage of the time he has with them. If he was such a danger, the mother would not have allowed him to have visitation and the Petitioner also allowed him to continue his scheduled visitation after the temporary was established up until the 4th of July weekend. Mr. Esparza states that he believes petitioner is brainwashing the children by telling them negative things about him and discouraging the children from maintaining a relationship with him, which is to their detriment because he is the only parent they have left. Mr. Esparza believes that Petitioner's main objective is financial gain. Immediately after filing for guardianship, Petitioner contacted DCSS to transfer the child support case to her. Prior to her death, the mother asked him if she and the children could move in with him full time. He was in agreement with the children moving in with him, but not the mother. He states that the mother told him that the children would not move without her. He does not know why the mother wanted to leave the petitioner's home. He further states that it is not true that the children have lived with Petitioner most of their lives. Mr. Esparza states that he does not allow his nephew to be around the girls, nor does he allow the
children's safety to be jeopardized by allowing a sex offender to be present at his home while the children are present. The children are not uncomfortable around his family and he would never put them in danger. Mr. Esparza states that his employment requires him to be randomly drug tested and he has never failed a test. In conclusion, Mr. Esparza states that he is aware that the children have a close relationship with their grandmother, however, he does not condone her behavior and her attempts to diminish the love and affection the children have for him. He believes petitioner's intentions are financial because when Jennifer (mother) passed away, she lost income. He states that he is agreeable that the children have regular visits with the children, but that it is in their best interests to live with him. He prays that the Court deny the petition for guardianship. Smith, Carolina P. et al (pro per Petitioners) Petition to Determine Succession to Real Property (Prob. C. 13151) | _ | Petition to Determine Succession to Real Property (Prob. C. 13151) | | | | |--------------|--|----|--|----------------------------------| | DOD: 4/24/14 | | | CAROLINA P. SMITH, FLORINA BERNAL, | NEEDS/PROBLEMS/COMMENTS: | | | | | ANTONIO POMPA, ELISIA MARTINEZ, | | | | | | HILARION POMPA and JUANA | | | | | | GARCIA, children along with RUDY | | | | | | BERNAL , grandson, are petitioners. | 1. There is no record that the | | Cont. from | | | | original will has been deposited | | | Aff.Sub.Wit. | | 40 days since DOD. | pursuant to Probate Code §8200. | | ✓ | Verified | | No other proceedings. | Need original will deposited. | | | Inventory | | The enter precedentigs. | 2. Need date of death of | | | PTC | | Will dated: 2/24/11 – devises specific | deceased spouse. Local Rule | | | Not.Cred. | | personal property to named | 7.1.1D. | | ✓ | Notice of
Hrg | | individuals with the remainder to the decedent's children in equal shares. | | | ✓ | Aff.Mail | W/ | I & A - \$108,613.06 | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | | Petitioners request court determination | | | | Conf. | | that the specific personal property be | | | | Screen | | distributed to the individuals named | | | | Letters | | with the remaining property consisting | | | | Duties/Supp | | of real and personal property pass to | | | | Objections | | the decedent's six children in equal shares. | | | | Video | | indios. | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 7/17/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 28 – Hernandez | | | | | | |